

Temperament and the Development of Self-Regulation

Mary K. Rothbart University of Oregon

Serene Winnie & Expansive Fred at 35 Wks.

Temperament

Biologically based individual differences in reactivity and self-regulation, influenced over time by heredity, maturation and experience.

Emotional, Motor, Attentional Reactivity Effortful Control, Soothability Self-Regulation

These are reactive <u>dispositions</u>, that is, tendencies or inclinations, and self-regulative <u>capacities</u>.

They are not shown continually.

They <u>can</u> be influenced by the environment.

They form the building blocks for socialemotional development.

Google "Mary Rothbart" for Questionnaire website

Children's Behavior Questionnaire (CBQ)

Extraversion/Surgency Factor

- Activity Level. Tends to run, rather than walk, from room to room.
- <u>Smiling and Laughter</u>. Often laughs out loud in play with other children.
- Positive Anticipation. Becomes very excited before an outing (e.g. picnic, party).
- Impulsivity. Often rushes into new situations
- High Intensity Pleasure. Likes to go high and fast when pushed on a swing.
- Shyness.(-) Acts shy around new people.

Negative Reactivity Factor

- Anger/Frustration. Gets angry when told s/he has to go to bed.
- Fear. Is afraid of the dark.
- Sadness. Tends to become sad if the family's plans don't work out.
- Inhibitory Control. Can easily stop an activity when told "No".
- Discomfort. Is likely to cry when even a little bit hurt.
- Soothability. (-) Is easy to soothe when s/he is upset.

Effortful Control Factor

- Inhibitory Control. Can easily stop an activity when told "No".
- Attentional Focusing. When drawing or coloring in a book, shows strong concentration
- Low Intensity Pleasure. Likes the sound of words, as in nursery rhymes.
- Perceptual Sensitivity. Notices it when parents are wearing new clothing.

Broad Dimensions of Temperament. CBQ: 6-7 Years

Extraversion/Surgency

Activity
Smiling & Laughter
High Intensity Pleasure
Impulsivity
Shyness (-)
Positive Anticipation

-.25 (PRC) -.01 (USA)

Effortful Control

Attentional Shifting
Attentional Focusing
Inhibitory Control
Low Intensity Pleasure
Perceptual Sensitivity

Negative Affectivity

Fear
Anger
Sadness
Discomfort
Soothability (-)

03 PRC) -.28 USA)

One of three higher-order factors that emerge from factor analytic studies of temperament questionnaires in childhood, adolescence, and adulthood

Definition of Effortful Control:

the ability to inhibit a dominant response in order to perform a subdominant response

Effortful Control

Effortful Control is Related To:

- Lower Negative Emotionality (Eisenberg, et. al., 2005)
- Lower **Impulsivity** (Eisenberg, et. al., 2005)
- **Smiling** to an Unwanted Gift (Kieras, et. al., 2005)
- Higher Prosocial Behavior (Valiente, et. al, 2006)
- Low Externalizing Problems (Olson, et. al., 2005)
- Low Conduct Problems (Loukas & Roalson, 2006)
- Low Symptoms of ADHD (Nigg & Casey, 2005)
- Higher School Performance (Valiente, et. al., 2007)
- Higher Ego Resiliency (Eisenberg, et. al, 2003)

Attention networks of the Human Brain (Posner & Fan, 2008)

- Alerting Network
- Orienting Network
- Executive Attention

 Links between Effortful Control and Executive Attention

Conflict Resolution Error Detection

Planning

RED GREEN BLUE

Evidence linking Effortful Control (EC) and Executive Attention (EA)

30 months: EC ←→ Spatial Conflict (Gerardi-Caulton, 2000)

7 year olds: EC ←→ Stroop (Gonzales et al., 2001)

16 year olds: EC ←→ ANT Conflict, Stroop (Ellis, 2002)

13 to 16 year olds: EC ←→ Larger Volume Dorsal ACC (Whittle et al., 2006)

13 to 16 year olds: EC ←→ Negatively related to resting BOLD signal ventral ACC (Whittle, 2007)

(b) Effortful Control

SOLID COLOR = STRUCTURAL HATCHED COLOR = RESTING BOLD SIGNAL RED = POSITIVE CORRELATED WITH EC BLUE = NEGATIVELY CORRELATED WITH EC

Attention Training

- Is it possible to enhance attention through training?
- Would that training modify functioning of the brain systems related to attention?
- Rueda, M. R., Rothbart, M. K., McCandliss, Bruce D., Saccomanno, L., and Posner, M. I. (2005). Training, maturation, and genetic influences on the development of executive attention. *Proceedings of the National Academy of Sciences*, 102, 14931-14936.

		IQ K-BIT	Vocab Subtest	Matrices Subtest
EXPERIMENTAL GROUP 5 DAYS TRAINING	PRE	111.3	115.3	104.8
	POST	117.4	117.0	113.8
	DIFF	+6.1	+1.7	+9.1
CONTROL GROUP 5 DAYS CONTROLLING VIDEOS	PRE	115.4	116.3	111.4
	POST	115.8	123.1	104.9
	DIFF	+0.4	+6.8	-6.4

EDUCATING THE HUMAN BRAIN

MICHAEL I. POSNER & MARY K. ROTHBART

Work in Progress

- Studying the relation of temperament to specific genes and to gene-parenting interactions
- Studying the developmental origins of Executive Attention in infancy and relating their development to gene function
- Further development of Short and Very Short Forms of the Temperament Questionnaires